Women & Asthma #### **The Facts:** - About 8.2% of Indiana adults report currently having asthma. - Asthma is more common in adult females than adult males. In Indiana, 10.3% of women (vs. 6% of men) report currently having asthma. - The trend is reversed among children, and a higher percentage of boys have asthma than girls. The trend changes around puberty. - Adult women account for more asthma hospitalizations compared to adult men and report more visits to the emergency room and urgent care facilities due to their asthma. ISDH BRFSS 2005 ## **Asthma and Smoking:** - Of the 8.2% of Hoosier adults that have asthma, 31.5% report they currently smoke. - Smoking can worsen existing asthma symptoms and increase the number of attacks experienced. - Between 2004 and 2005, the percentage of adults with asthma who smoke increased from 25.8 to 31.5, however the overall trend since 2000 has been a decrease. - Smoking while pregnant has also been shown to increase the risk of developing childhood asthma. Breathe In, Breathe Out, Summer/Spring 2007; Jaakkola & Gissler, American Journal of Public Health, 2004. ### **How to Influence Change:** - Know that adults do suffer from asthma, especially women. - Share the facts about asthma with all women you know. - Know that asthma can be controlled and support the use of Asthma Action Plans by physicians, schools, and families. - Take steps to reduce environmental asthma triggers in places where people with asthma live, play, and work. - Know that people with exercise-induced asthma can still be active and should speak to their physician about preventing attacks before and during exercise. - Urge people with asthma to stop smoking to control their asthma and to maintain an overall healthy lifestyle. ### **Asthma and Pregnancy:** - Asthma can be controlled during pregnancy, but symptoms may improve, worsen, or remain the same. - Researchers expect hormone changes may contribute to the change in asthma symptoms and severity during pregnancy. - Asthma medications should be discussed with a physician early in the pregnancy and monitored throughout as well-controlled asthma creates less risk. - Typically, asthma medications such as inhalers can be used during pregnancy. Remember, when a mother is having trouble breathing, the fetus is not receiving the oxygen it needs. Based on information from the National Institutes of Health 2005, www.nih.gov/news/pr/jan2005/nhlbi-11.htm.